Technology for Remote Supports Assessment Worksheet

Name:		
Staff member:		
Date:		
Information pro	vided by and relationship to individual:	

Instructions: Record information on the form below regarding technology available in the household. For each item, indicate whether it is available by checking the box underneath. For those items that are available, indicate whether it is connected to the internet, the individual's ability to use the item, and whether the individual needs support to use the item if it's an option. Add comments in the comment field. In conjunction with completing the

form, answer the questions at the bottom.

INTERNET ACCESS								
	Available in household	Sufficient strength		Comments				
		Yes no						
Wireless								
Mobile								
Hotspot								
Dial-up								
Broadband								
DSL								
Cable								
Satellite								

DEVICES								
			For	r Items				
Computer	In	Connected to	,			Video	Needs Support	Comments
	Home	Internet				Camera		
PC Desktop								
MAC Desktop								
PC Laptop								
MAC Laptop								
Chromebook								
			Foi	r Items	In Hon	пе		
Tablet	In	Connected to	Ability to Use Video			Video	Needs	Comments
	Home	Internet	Yes-l	imited	d-No	Camera	Support	
IOS–Apple (iPad)								
Android- Google								
Windows- Microsoft								
E-Reader								

			Fo	r Items				
Smart Phone	In	Connected to	Ability to Use Yes-Limited-No		Video	Needs	Comments	
	Home	Internet			Camera	Support		
iPhone								
Android								
Windows/								
Microsoft								

OTHER HARDWARE CONSIDERATIONS						
		Yes no		Comments		
Sound/Video						
	Speakers					
	Access to headphones/earbuds					
	Microphone					
	Peripheral Camera/Mic Combo					
Printer						

- 1. Is Consumer aware of operating system version in preferred devices? (e.g. Windows 10 or higher is required for CASAS assessment)
- 2. Device preferences of individual:
- 3. Accessibility considerations:
- 4. Note any restrictions on time of day that technology is available/can be used:
- 5. Broadband speed test (if applicable) <u>www.speedtest.net</u>
- 6. Able to mute/adjust volume with microphone:
- 7. Other personal restrictions on use of internet:

From https://www.xfinity.com/hub/internet/internet-connections

WIRELESS

Radio frequency bands are used in place of telephone or cable networks. One of the greatest advantages of wireless Internet connections is the "always-on" connection that can be accessed from any location that falls within network coverage. Wireless connections are made possible through the use of a modem, which picks up Internet signals and sends them to other devices.

MOBILE

Many cell phone and smartphone providers offer voice plans with Internet access. Mobile Internet connections provide good speeds and allow you to access the <u>Internet</u>.

HOTSPOTS

Hotspots are sites that offer Internet access over a wireless local area network (WLAN) by way of a router that then connects to an Internet service provider. Hotspots utilize <u>Wi-Fi</u> technology, which allows electronic devices to connect to the Internet or exchange data wirelessly through radio waves. Hotspots can be phone-based or free-standing, commercial or free to the public.

DIAL-UP

Dial-up connections require users to link their phone line to a computer in order to access the Internet. This particular type of connection—also referred to as analog—does not permit users to make or receive phone calls through their <u>home phone service</u> while using the Internet.

BROADBAND

This high-speed Internet connection is provided through either cable or telephone companies. One of the fastest options available, broadband Internet uses multiple data channels to send large quantities of information. The term broadband is shorthand for broad bandwidth. Broadband Internet connections such as DSL and cable are considered high-bandwidth connections. Although many DSL connections can be considered broadband, not all broadband connections are DSL.

DSL

DSL, which stands for Digital Subscriber Line, uses existing 2-wire copper telephone line connected to one's home so service is delivered at the same time as landline telephone service. Customers can still place calls while surfing the Internet.

CABLE

Cable Internet connection is a form of broadband access. Through use of a cable modem, users can access the Internet over cable TV lines. Cable modems can provide extremely fast access to the Internet. **SATELLITE**

In certain areas where broadband connection is not yet offered, a satellite Internet option may be available. Similar to wireless access, satellite connection utilizes a modem.

ISDN

ISDN (Integrated Services Digital Network) allows users to send data, voice and video content over digital telephone lines or standard telephone wires. The installation of an ISDN adapter is required at both ends of the transmission—on the part of the user as well as the Internet access provider.

There are quite a few other Internet connection options available, including T-1 lines, T-3 lines, OC (Optical Carrier) and other DSL technologies.